Probate cases on this calendar are currently under review by the probate examiners. Review of some probate cases may not be completed and therefore have not been posted. If your probate case has not been posted please check back again later. Thank you for your patience. Atty Ila V. Shumaker (CONS/PE) Cas Kruthers, Heather H. (for Public Guardian – Conservator/Petitioner) (1) Fifth and Final Account and Report of Conservator, (2) Petition for Allowance of Compensation to Conservator and Attorney, and (3) Distribution (Prob. C. 1860, 2620, 2623, 2630, 2631, 2942) | DOD: 08/14/10 | PUBLIC GUARDIAN, Conservator, is Petitioner. | NEEDS/PROBLEMS/
COMMENTS: | |---|---|--| | | Accounting period: 10/27/09 – 08/14/10 | CONTINUED FROM 10/27/11 | | Cont. from 102711 Aff.Sub.Wit. | Accounting - \$12,636.22 Beginning POH - \$3,416.22 Ending POH - \$4,831.00 | <u> </u> | | ✓ Verified Inventory | Subsequent to the final account period: 08/15/10 – 09/15/11 | | | PTC Not.Cred. ✓ Notice of Hrg | Accounting - \$5,067.72 Beginning POH - \$4,831.00 Ending POH - \$4,246.12 | | | Aff.Mail w/ Aff.Pub. Sp.Ntc. | Conservator - \$646.20 (4.70 Deputy hours @ \$96/hr. and 5.00 staff hours @ \$76/hr. less \$185.00) | | | Pers.Serv. Conf. Screen | Attorney - \$1,500.00 (per Local Rule) | | | Duties/Supp Objections | Bond fee - \$37.50 (ok) Petitioner requests that due to the insufficiency of the | | | Video
Receipt
CI Report | estate to pay the fees and commissions that a lien be imposed upon the estate for any unpaid balances of the authorized fees and commissions. | | | 9202 ✓ Order Aff. Posting Status Rpt | Petitioner requests that non cash assets of the decedent (two burial plots and personal effects) be distributed to Donald Shumaker. | Reviewed by: JF Reviewed on: 12/01/11 | | UCCJEA Citation FTB Notice | Petitioner prays for an Order: 1. Approving, allowing and settling the fifth and final account: | Updates: Recommendation: File 1 - Shumaker | | | final account; Authorizing the conservator and attorney fees and commissions; Authorizing payment of the bond fee; Authorizing petitioner to impose a lien on the estate for any unpaid balances of authorized fees and commissions; and Authorizing distribution of the balance of property on hand. | THE I SHAHAREI | Kruthers, Heather H (for Petitioner/Conservator Public Guardian) Wright, Janet L (court appointed for Conservatee) (1) Second Account Current and Report Conservator and (2) Petition for Allowance of Compensation to Conservator and Attorney | | : 69 years | | PUBLIC GUAR | RDIAN, | , Conservator, is | NE | EDS/PROBLEMS/COMMENTS: | |-----|----------------|----|-------------------|-----------|------------------------|------|--| | DOI | B: 5/31/1942 | | petitioner. | | | 1. | Conservatee moved from the | | | | | Account period: | 9/22/08 | 8 – 4/6/11 | 1. | Sand's Motel to a private home
(Anjaleoni Enterprises) in 10/2009.
Disbursement Schedule however | | Con | t. from 110111 | | Accounting | _ | \$440,374.61 | | shows rent paid for both the home | | | Aff.Sub.Wit. | | Beginning POH | - | \$202,469.95 | | (\$1,500.00) and the Sands Motel
(680.00) for 10/2009. Need | | ✓ | Verified | | Ending POH | - | \$252,976.84 | | clarification. | | | Inventory | | | | | 2. | Conservatee moved from the | | | PTC | | Conservator | - | \$16,049.20 | 4. | private home (Anjaleoni | | | Not.Cred. | | (130.05 Deputy l | | | | Enterprises) to a home purchased | | ✓ | Notice of | | 46.90 Staff hours | s @ \$76 | 5/hr) | | for her in Auberry on 2/10/10. | | | Hrg | | | | | | Disbursement schedule however shows payments to Anjaleoni | | ✓ | Aff.Mail | W/ | Attorney | - | \$2,500.00 (per | | Enterprises home for both 2/2010 | | | Aff.Pub. | | Local Rule) | | | | and 3/2010. Need clarification. | | | Sp.Ntc. | | D 16 | | Φ0(1 (2 (1) | 3. | Disbursement schedule shows | | | Pers.Serv. | | Bond fee | - | \$861.63 (o.k.) | | payments for lawn care (\$25.00) | | | Conf. Screen | | C. A. C. | | \$26.00 | | and plumbing repairs (\$463.22) | | | Letters | | Court fees | - | \$26.00 | | while the conservatee was living in the Anjaleoni Enterprises home. | | | Duties/Supp | | | | | | Why is the conservatee paying the | | | Objections | | D-4'4' | . C | 0-1 | | repairs in a rental home? | | | Video | | Petitioner prays | | | 4. | Disbursement schedule shows a | | | Receipt | | | | ing and settling | 4. | rent deposit for the Anjaleoni | | | CI Report | | the second | | | | Enterprises home of \$1,500.00. | | | 9202 | | | | onservator and | | Disbursement schedule also shows | | ✓ | Order | | _ | | commissions | | repairs (\$2,889.17) and carpet cleaning (\$120.00) for the rental | | | | | 3. Payment of | of the bo | ond fee | | property. Was the deposit used to | | | | | | | | | cover any part of the repairs or | | | | | | | | | carpet cleaning? There is no record | | | | | | | | | that the deposit was returned. | | П | Aff. Posting | | | | | Re | viewed by: KT | | | Status Rpt | | | | | Re | viewed on: 12/1/11 | | | UCCJEA | | | | | Up | dates: | | | Citation | | | | | | commendation: | | | FTB Notice | | | | | File | e 2A - Klein | - Case No. 0602460 - 5. Disbursement schedule shows two shopping fees of \$260.00 each paid to Sundari Kendadur (of Anjaleoni Enterprises). Court may require clarification. - 6. Disbursement schedule shows disbursements for a "home helper" (operated by "Senior Helpers) throughout account period; however there are also disbursements for "private care" from Anjaleoni Enterprises for the months of November 2009, and December 2009 (totaling \$1,716.00 and \$1,584.00, respectively and at much higher rates than Senior Helpers) need clarification. - 7. Disbursement schedule shows past due property taxes paid totaling \$578.69. Need clarification. - 8. Disbursement schedule shows transportations fees for Oct. 2009 (\$150.00), Nov. 2009 (\$225.00) and for Dec. 2009 (\$225.00). Need clarification. Atty Atty Kruthers, Heather H (for Conservator Public Guardian) Wright, Janet L (Petitioner/court appointed attorney for Conservatee) Petition for Attorney's Fees for Court Ordered Counsel for Conservatee [Prob. C. 1470(b)] | | | | 1470(b)] | | |----------|--------------|----|--|--------------------------| | _ | e: 69 years | | JANET WRIGHT , petitioner was | NEEDS/PROBLEMS/COMMENTS: | | DO | B: 5/31/1942 | | Court appointed to represent the | | | | | | Conservatee on 8/4/2009. | | | | | | | | | | | | PUBLIC GUARDIAN was | | | Cor | nt. from | | appointed Conservator of the Person | | | | Aff.Sub.Wit. | | and Estate on 11/21/2006. | | | √ | Verified | | and Estate on 11/21/2000. | | | | Inventory | | Petitioner requests fees in connection | | | | PTC | | with the representation of the | | | | Not.Cred. | | Conservatee during this account | | | 1 | Notice of | | period. | | | Ľ | Hrg | | | | | ✓ | Aff.Mail | W/ | | | | | Aff.Pub. | | Petitioner asks that she be paid | | | | Sp.Ntc. | | from the conservatorship estate for | | | | Pers.Serv. | | 11.40 hours @ \$300.00 per hour | | | | Conf. Screen | | attorney time and 16.60 hours @ | | | | Letters | | \$120.00 per hour of legal assistant | | | | Duties/Supp | | time for a total of \$4,206.00. | | | | Objections | | | | | | Video | | Services are itemized by date and | | | | Receipt | | include review of documents, visits | | | | CI Report | | with client, and court appearances. | | | | 9202 | | | | | ✓ | Order | | | | | | Aff. Posting | | | Reviewed by: KT | | | Status Rpt | | | Reviewed on: 12/1/11 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 2B - Klein | ### 3 Lee Brashears (Estate) Case No. 07CEPR00779 Attys Kruthers, Heather H. (for Petitioner Public Administrator, Administrator of the Estate) Harris, Richard (for Chet Leroy Wing, Jr., Joie Freed, and Shirley Gatlin, step-grandchildren) Helon, Marvin T. (for Jan Hugenroth, Special Admin/Estate of David Billings, step-grandson) Hunt, Jeffrey A. (of Sacramento, for Steve Brashears and Deanna Grant, grandchildren) Smith, Frederick W., Jr. (of Oakdale, for Sandra Tucker, step-granddaughter) Jaech, Jeffrey A. (for Janene Marsella, step-great-granddaughter) Rountree, L. Clarke (for Amy Kovacevich, step-great-granddaughter) (1) First and Final Account and Report of Administrator and (2) Petition for Allowance of Ordinary and Extraordinary Commissions and Fees and (3) Distribution (PC 9202, 10800, 10810, 10951, 11600, 11850) | Extraordi | nary Commissions and Fees and (3) Distribution (PC 9202, 10800, 10810, 10951, | 11600, 11850) | |--------------------|---|---------------------------------------| | DOD: 6/3/2007 | PUBLIC ADMINISTRATOR, Administrator, is Petitioner. | NEEDS/PROBLEMS/ | | | Account period: 1/29/2008 – 3/14/2011 | COMMENTS: | | Cont. from 051111, | Accounting - \$2,299,284.35 | Continued from | | 070711, 090811 | Beginning POH - \$1,517,530.00 | Continued from 9/8/2011. Minute Order | | Aff.Sub.W | Ending POH - \$1,806,632.64 | states Mr. Markeson is | | ✓ Verified | (\$284,102.64 is cash) | appearing via | | | | conference call. Ms. | | Inventory | Administrator - [\$34,480.27] | Kruthers requests a | | PTC | (statutory) | 90-day continuance to | | ✓ Not.Cred. | Attorney - [\$34,480.27] | file an amended | | Notice of | (statutory) | accounting. Ms. | | Hrg | 44.744 | Kruthers advises the | | ✓ Aff.Mail W/ | Administrator XO - \$1,546.42 | Court that she will | | Aff.Pub. | (per Local Rules, for sale of real property @ \$1,000.00; sale of personal property | prepare an order for | | ✓ Sp.Ntc. | @) \$298.42 (10% of net sales of \$2,984.15); preparation of tax returns @ 1 | partial distribution | | Pers.Serv. | Deputy hour/\$96 and 2 assistant hours/\$76 for total \$248.00;) | and will email the | | Conf. | Costs - \$472.50 (filing fees, certified copies) | proposed order to all | | Screen | C1 : #2 000 00 | counsel. | | Letters 020408 | Closing - \$2,000.00 | | | Duties/S | Bond Fee - \$16,300.95 (ok) | Note: Order After | | Objections | | Hearing Authorizing | | Video | Distribution pursuant to allowed Creditor's Claims (Decedent's Will has been | Second Preliminary | | Receipt | superseded by his previous distribution agreement) is to: SANDRA TUCKER – 25% of the estate consisting of tractor, real property and | Distribution of Estate | | CI Report | [\$48,705.56 cash]; | Assets was signed on | | 9202 | JAN HUGENROTH as Special Administrator of the Estate of DAVID BILLINGS | 11/8/2011. | | Order | (11CEPR00053) – ½ of 25% of the estate consisting of tractor, real property and | | | | [\$24,352.78 cash]; | 1. Need amended | | | • DEANNA GRANT – ½ of 25% of the estate consisting of tractor, real property and | accounting. | | Aff. Post | [\$24,352.78 cash]; | Reviewed by: LEG | | Status Rpt | STEVE BRASHEARS, after payment to Attorney JEFFREY A. HUNT of | Reviewed on: 12/2/11 | | UCCJEA | \$21,250.00 per assignment filed on $5/7/2009 - \frac{1}{2}$ of 25% of the estate consisting of | Updates: | | Citation | tractor, real property and [\$24,352.78 cash]; • CHET LEROY WING, JR., – 1/3 of 25% of the estate consisting of tractor, real | Recommendation: | | FTB Notc N/ | • CHET LEROY WING, JR., – 1/3 of 25% of the estate consisting of tractor, real property and [\$16,235.19 cash]; | File 3 – Brashears | | A | • SHIRLEY GATLIN – 1/3 of 25% of the estate consisting of tractor, real property | | | | and \$16,235.19 cash]; | | | | • JOIE FREED –1/3 of 25% of the estate consisting of tractor, real property and | | | | [\$16,235.19 cash]; | | | | • AMY KOVACEVICH – ½ of ½ of 25% of the estate consisting of tractor, real | | | | property and [\$12,176.39 cash]; | | | | • JANENE MARSELLA – ½ of ½ of 25% of the estate consisting of tractor, real | | | | property and [\$12,176.39 cash]. | | Atty Wright, Janet (Court-appointed Attorney for Conservatee - Petitioner) Petition for Attorney's Fees for Court Ordered Counsel for Conservatee [Prob. C. 1470(b)] | | e: 88 years
B: 10-6-22 | | JANET WRIGHT, Petitioner, was Court-appointed to represent the Conservatee on 4-9-10. | NEEDS/PROBLEMS/
COMMENTS: | |----------|---------------------------|---|---|------------------------------| | | | | CRAIG MACGLASHAN , son, was appointed Conservator of the Person and Estate on 5-25-10 with medical consent and dementia medication and placement powers. | | | | Aff.Sub.Wit. | | | | | <u> </u> | Verified | | By Court order dated 12-16-10, Petitioner received fees | | | | Inventory | | for the period through 10-26-10. Since that date, | | | | PTC | | Petitioner has performed legal services relating to the sale | | | | Not.Cred. | | of Conservatee's home, placement and relocation of | | | ~ | Notice of Hrg | | Conservatee, review and response to Conservator's | | | ~ | Aff.Mail | W | petition for summary judgment and accounting, review | | | | Aff.Pub. | | and response to Conservator's attorneys' fee application, | | | | Sp.Ntc. | | attendance at multiple hearings, and meetings with | | | | Pers.Serv. | | Conservator's attorneys regarding the accounting and fee | | | | Conf. Screen | | matters. | | | | Letters | | | | | | Duties/Supp | | Petitioner asks that she be paid from the conservatorship | | | | Objections | | estate for 21.65 Attorney hours @ \$300.00/hr and 8.2 | | | | Video Receipt | | Paralegal hours @ \$120.00/hr for a total of \$7,479.00 . | | | | CI Report | | | | | | 9202 | | Declaration filed concurrently itemizes by category and | | | ~ | Order | | date. | | | | Aff. Posting | | | Reviewed by: skc | | | Status Rpt | | | Reviewed on: 12-1-11 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 4 - McGlashan | 4 Margaret Archuleta (CONS/PE) 5 Case No. 10CEPR00897 Motsenbocker, Gary L (for Antoinette Hernandez, Conservator) Atty Atty Wright, Janet L (for Margaret Archuleta, Conservatee – Petitioner) Petition for Attorney's Fees for Court Ordered Counsel for Conservatee [Prob. C. 1470(b)] | Age | e: 84 years | | JANET WRIGHT, Petitioner, was court- | NEEDS/PROBLEMS/COMMENTS: | |----------|---------------------|---|--|--------------------------| | DO | B: 12/22/1926 | | appointed to represent the Conservatee on | | | | | | 11/12/10. | | | | | | | | | Co | nt. from | | ANTOINETTE HERNANDEZ was | | | | Aff.Sub.Wit. | | appointed Conservator of the Person and Estate | | | ٧ | Verified | | on 12/14/10. | | | | Inventory | | | | | | PTC | | Petitioner requests fees in connection with the | | | | Not.Cred. | | representation of the Conservatee for the | | | ٧ | Notice of | | Conservatorship petition and preparation of the | | | | Hrg | | instant Petition. | | | ٧ | Aff.Mail | W | | | | | Aff.Pub. | | Petitioner requests she be paid for the | | | | Sp.Ntc. | | conservatorship estate, for 6.15 hours at | | | | Pers.Serv. | | \$300.00 per hour for a total of \$1,845.00 . | | | | Conf. Screen | | (Petitioner states her usual rate is \$325.00 per | | | | Letters | | hour, and that her legal assistant's time was not | | | | Duties/Supp | | charge. Additionally, Petitioner did not charge | | | | Objections | | for time spent coordinating with her staff or | | | | Video | | communicating with Attorney Motsenbocker | | | | Receipt | | regarding phone calls received from | | | | CI Report | | Conservatee's family and friends.) | | | <u> </u> | 9202 | | Conservation 5 fairing and friends. | | | ٧ | Order | | Petitioner's legal services are itemized by date | | | <u> </u> | Aff. Posting | | and include review of documents, visits with | Reviewed by: NRN | | | Status Rpt | | client, and court appearances. | Reviewed on: 12/1/11 | | | UCCJEA | | chem, and court appearances. | Updates: | | | Citation ETP Notice | | | Recommendation: | | | FTB Notice | | | File 5 - Archuleta | 7 William and Dorthea Wilkinson Trust Atty Atty **Case No. 11CEPR00222** Atty Clark, William F (of Redondo Beach, for James Wilkinson, beneficiary – Petitioner) Knudson, David (for James Wilkinson – Petitioner) Simonian, Jeffrey (for Ross Wilkinson, Trustee) Third Amended Petition for Account, Removal of Trustee, and Appointment of Successor | Age | : | JAMES R. WILKINSON, son and beneficiary of the WILLIAM and | NEEDS/PROBLEMS/COM | |-----|----------------|---|--| | DOI | D: | DORTHEA WILKINSON TRUST ("Trust") is Petitioner. | MENTS: | | | | ROSS W. WILKINSON, son, is the current Trustee. Petitioner states that pursuant to the Trust's 4 th Amendment, which is a | Continued from 10/25/11. Minute Order states: mr. Clark is appearing via | | Con | t. from 102511 | Survivor's Trust, Trustee Ross Wilkinson ("Ross") was to exercise | conference call. The Court | | | Aff.Sub.Wit. | powers in the Trust as a fiduciary and has no power to enlarge or shift | directs Mr. Simonian to file | | ٧ | Verified | any beneficial interest in the Trust (copy of Trust attached to Petition). | an accounting for the period of 2/3/09 – 6/30/11 | | | Inventory | Petitioner states Ross has breached PrC §§16000-16001(5) by converting | within two weeks, and file | | | PTC | Trust property for his own personal use and benefit. Specifically, Ross | an accounting for the period of 4/8/05 – 2/3/09 by | | | Not.Cred. | has absconded Trust property in a minimum amount of approximately | 12/2/11. The matter is | | ٧ | Notice of | \$98,686.75, and have wrongfully paid money to his wife Cindi from the | continued to 12/8/11. The | | | Hrg | Trust, in the approximate amount of \$39,457.75 (copies of Bank of | Court reserves the issues regarding the removal of | | ٧ | Aff.Mail | America check summaries from Trust assets for the years 2007 and 2008 attached to Petition). | the trustee and the | | | Aff.Pub. | , | appointment of a successor. | | | Sp.Ntc. | Petitioner further states that on 3/26/07, Ross directed \$200,000.00 to be wire transferred from the Trust's Wachovia stock account to Pacific | | | | Pers.Serv. | Northwest Title Company. These funds were then used to purchase real | As of 11/30/11, nothing | | | Conf. Screen | property located in Monroe, Washington in the name of Ross and Cindi | further has been filed | | | Letters | Wilkinson, and is not listed as Trust property (copies of the Wachovia withdrawal attached to Petition). | with the Court. | | | Duties/Supp | witharawai attachea to 1 etition). | | | | Objections | Petitioner requests that Ross be relieved as Trustee to ensure that no other | | | | Video | Trust assets are converted or misappropriated. | 4 3 10 1 | | | Receipt | | 1. Need Order. | | | CI Report | Petitioner states that though the Trust provides for Petitioner to act as | | | | 9202 | Trustee in Ross' place, Petitioner lives in Florida and therefore it is not practical for him to act as Trustee; therefore, Petitioner requests that Bill | | | | Order > | Bickel be appointed. Mr. Bickel is willing to act as Trustee. | | | | Aff. Posting | | Reviewed by: NRN | | | Status Rpt | There has been no agreement between the adult beneficiaries to enter into | Reviewed on: 11/30/11 | | | UCCJEA | an agreement to provide for a successor trustee pursuant to PrC
§15660(c). | Updates: | | | Citation | \$15000(c). | Recommendation: | | | FTB Notice | Petitioner requests : 1) Ross be removed as Trustee; 2) Bruce Bickel be | File 7 - Wilkinson | | | | appointed as Trustee; 3) that Ross be compelled to submit his report of | | | | | information regarding the Trust assets of the Trust, A,B, and C, and | | | | | submit an accounting of his acts as Trustee from 4/8/05 to the present; 4) | | | | | that Ross be compelled to address the Trust breach by repaying all monies wrongfully absconded for his own personal benefit, payable back | | | | | to the Trust; 5) that Ross pay for costs incurred herein and 6) for all other | | | | | orders the Court deems proper. | | | | | | | | | | <u>SEE ATTACHED PAGE</u> | | #### Objections to Third Amended Petition, was filed 10/24/11 by Ross W. Wilkinson ("Respondent") #### **Petitioner states:** - As a result of Dorothea Wilkinson's (Dorothea) death on 1/19/97 (prior to William D. Wilkinson's ("William") death on 2/3/09, the Trust was divided into 3 separate sub-trusts, Trust A Exemption Trust ("Trust A") Trust B-Q-Tip Trust ("Trust B") and Trust C Survivor's Trust ("Trust C") (these three Trusts also referred to collectively as the "Wilkinson Trusts"); - A Fourth Amendment to the Trust was executed by William 4/8/05, and was entitled *Fourth Amendment to Trust Agreement –Survivor's Trust for the William and Dorothea Wilkinson Trust* ("Fourth Amendment"); - From 1/9/97 through 2/3/09, William acted as sole Trustee of Trust A and Trust B; - From 1/9/97 through 4/8/05, William acted as sole Trustee of Trust C; - From 4/8/05 through 2/3/09, William and Ross acted as Co-Trustees of Trust C pursuant to the Fourth Amendment; - Since 2/3/09, Ross has acted as the sole Trustee of all three Wilkinson Trusts; - From 1/9/97 through the date of his death on 2/3/09, William was the sole beneficiary of the Wilkinson Trusts; - The sole beneficiaries of the Wilkinson Trusts following William's death are Petitioner James and Respondent, Ross; - Fresno County is the principal place of administration of the Wilkinson Trusts; - The Wilkinson Trusts are not revocable; - Trust A holds title to an undivided 65.29% interest in real property located at 7800 N. Van Ness Boulevard, in Fresno; - Trust B holds title to an undivided 34.71% interest in that same real property (7800 N. Van Ness, Fresno); - Trust C is of nominal value, having been substantially depleted an exhausted during William's lifetime. #### <u>Issue of Removal of Trustee/Reappointment of Successor Trustee</u> - Petitioner's *Third Amended Petition* raises the issue of the removal of the Trustee and reappointment of a successor trustee for the first time; this issue was not presented in the original *Petition for Account* filed 3/21/11, nor was it raised in the *Amended Petition for Account* filed 5/18/11. As such, *Notice of Hearing* is required pursuant to PrC §17203 and Rule 7.53(a) of the CRC, however, no such *Notice of Hearing* has been provided to or served on Respondent; and similarly, no *Notice of Hearing* has been provided to or served on other parties interested in these proceedings, and specifically including those parties named to act as successor Trustee under the Trust terms (PrC §17203(a)(1); - Furthermore, the copy of the *Third Amended Petition* sent to Respondent's attorney did not have a verification attached as required under PrC §1021 and finally, the *Third Amended Petition* fails to list the names and last known addresses of all vested and contingent beneficiaries of the Wilkinson Trust as required under Rule 7.903 of the CRC; - There has been no agreement between the adult beneficiaries of the Wilkinson Trusts to provide for a successor trustee, and signed declination to act as Trustee by Petitioner James has not been filed (James is named as successor trustee): - Petitioner's interpretation of the Wilkinson Trusts concerning the removal of Respondent as Trustee and appointment of a successor trustee is incorrect. Pursuant to the Trust, Trusts A and B are irrevocable upon formation and therefore matters regarding the removal of the Trustee and appointment of successor Trustee are controlled by the Trust as executed by Dorothea and William on 4/9/92; said Trust specifically names <u>Jane Morton</u> as successor Trustee of Trusts A and B and if unable, unwilling or fails to serve, <u>Union Bank</u> is specifically named; # 7 William and Dorthea Wilkinson Trust CONT'D: - Respondent therefore objects to the appointment of Bruce Bickel as successor trustee for Trusts A and B as he is not named in the trust instrument and as neither Jane Morton nor Union Bank have been provided notice of these proceedings and as neither has declined to accept their appointment; - Respondent further objects to the appointment of Bruce Bickel as the *Third Amended Petition* fails to disclose his fee schedule for fiduciary services, the manner in which his compensation is determined, and it is unknown whether Mr. Bickel will charge an hourly rate or a percentage fee for his services; - With respect to Trust C (a revocable Trust), the Trust provides that William had the right, during his life, to modify, amend, or revoke the provision of Trust C; William in fact exercised that right on 4/8/05 with the Fourth Amendment; - Pursuant to that Amendment, Respondent Ross has the sole power to designate a successor Trustee of Trust C, without Court approval; Respondent has not declined to exercise this power, and reserves this right in the event he (Respondent) is removed as Trustee; furthermore, Petitioner has made no attempt to reach an agreement with Respondent to appoint a successor Trustee; - If Ross is removed as Trustee of Trust C and is either not entitled to designate a successor trustee for Trust C or if he declines to do so, appointment of successor trustee should be consistent with the settlors' wishes as expressed in the Trust with respect to Trusts A and B—to wit, Jane Morton and Union Bank, after having been provided notice of these proceedings—as well as for the reason of convenience of administration since Trust C is of nominal value. #### Allegations regarding Respondent's violation of his Fiduciary Duties as Trustee - Respondent confirms Petitioner's allegation that \$200,000.00 was wired from Wachovia Securities on 3/26/07, in the name of the Trust to Pacific Northwest Title Company; - Said funds were used to purchase real property in Washington State and title is held by Respondent; - Acquisition of the property was part of a tax-free exchange by Respondent that involved the sale of another piece of real property; - Said action however was taken with the knowledge and consent of William, Co-Trustee of Trust B and sole beneficiary of Trust B; - The transfer of these funds was intended as a short-term unsecured loan to Respondent until the tax-free exchange involving Respondent was completed; - In fact, the *Third Amended Petition* fails to disclose that on 7/2/07, \$160,000.00 was wire transferred at Respondent's direction to the Wachovia Securities account in the name of Trust B, in partial payment of the unsecured loan, and received by Respondent at the completion of the tax free exchange (copy of said \$160,000.00 transfer from Respondent to Wachovia attached to *Objections* as Exh. A); - Respondent attaches to his *Objections* (as Exh. B) a list of disbursements totaling \$44,252.91 made from the Wilkinson Trusts and/or assets the source of which can be traced to the assets of the Wilkinson Trusts during the time period in question, and acknowledged by Respondent to be to and/or for Respondent or Respondent's spouse's benefit; - However, all other amounts distributed to Respondent or his spouse during William's life from the Wilkinson Trusts (and set forth in Exhibits B and C to Petitioner's *Third Amended Petition*) were used primarily for the care and benefit of William and /or for maintenance of the Trust assets during William's life and in accordance with the terms and provisions of the Wilkinson Trusts; ## SEE ATTACHED PAGE #### CONT'D: 7 - These disbursements as identified in Petitioner's Exhibits B and C indicate they were payments to "Emily Alonzo" or are designated in the notes as "Emily" were, in fact, used to provide for William's care in accordance with the Wilkinson Trusts; - Amounts distributed to Respondent or to his spouse during William's lifetime from the Trusts or from assets traceable to the Trusts equaled or did not exceed those distributions from the Trusts made to Petitioner James; - Respondent attaches to his *Objections* (as Exh. C) a list of disbursements made to James from 4/8/05 (when Respondent was appointed Co-Trustee) through to William's death on 2/3/09; these disbursements total \$156,238.74 (this is not a complete list, however Respondent is in the process of completing a trust accounting for that stated time period as ordered by this Court); - Additionally, Respondent is currently preparing a trust accounting for the period 2/3/09 6/30/11; Respondent believes said accounting can be completed within the next two weeks for Petitioner's review and filing with the Court; - Respondent is entitled to reasonable compensation for his services as Trustee and as Co-Trustee during the period 4/8/05 to the present and has not received any compensation to date for his fiduciary services; - To the extent the trust accounting shows disbursements for Respondent's benefit exceeding disbursements to Petitioner James, such amount can be offset against the reasonable compensation to which Respondent is entitled; - Since William's death, Respondent has performed his fiduciary duties as required by law, including making regular disbursements of trust income and principal to the trust beneficiaries in accordance with the Wilkinson Trusts; as stated the primary asset of the Wilkinson Trusts is real property on Van Ness Boulevard in Fresno, which Respondent has listed for sale; - To date, only one offer has been received at substantially less than the asking price; - Removal of Respondent as Trustee is neither warranted nor necessary to protect the Trust or the beneficiaries, and appointment of a professional fiduciary will only serve to increase Trust expenses; - If the Court orders Respondent to repay any monies disbursed to Respondent for his benefit (or his spouse's), Petitioner should similarly be ordered to repay all monies disbursed to Petitioner for his benefit. #### **Respondent prays:** - 1. All of relief prayed for by Petitioner James excluding Respondent's obligation to provide an accounting for Trust activities on or after 4/8/05 be denied and the *Third Amended Petition* be dismissed; - 2. Petitioner be ordered to provide proper notice of the date and time for hearings of these proceedings to all Trust beneficiaries and all other interested parties including, parties named under the Trust to act as successor Trustee of Trusts A and B; - 3. Petitioner be ordered to amend his *Third Amended Petition* to comply with the applicable Rules of Court; - 4. Petitioner be ordered to pay all costs incurred herein by Respondent, including Respondent's attorney's fees, or alternatively, that Respondent be entitled to reimbursement form Trust assets for said costs. 9 Atty Bagdasarian, Gary G. (for Conservator Donald J. Bryant) Atty Wright, Janet L (court appointed for Conservatee) Petition for Attorney's Fees for Court Ordered Counsel for Conservatee [Prob. C. 1470(b)] | | | | 1470(b)] | | |-----------------|--------------|-----|--|--------------------------| | Age: 92 years | | | JANET WRIGHT , petitioner was | NEEDS/PROBLEMS/COMMENTS: | | DOB: 10/12/1919 | | | Court appointed to represent the | | | | | | Conservatee on 9/1/11. | | | | | | | | | | | | DONALD J. BRYANT was | | | Cor | nt. from | | appointed Conservator of the Person | | | | Aff.Sub.Wit. | | and Estate on 9/13/11. | | | √ | Verified | | and Estate on 9/13/11. | | | | Inventory | | Petitioner requests fees in connection | | | | PTC | | with the representation of the | | | | Not.Cred. | | Conservatee for Donald J. Bryant's | | | | Notice of | | petition to appoint a conservator. | | | √ | Hrg | | petition to appoint a conservator. | | | | Aff.Mail | W/ | | | | ✓ | All.iviali | VV/ | | | | | Aff.Pub. | | Petitioner asks that she be paid | | | | Sp.Ntc. | | from the conservatorship estate for | | | | Pers.Serv. | | 4.15 hours @ \$300.00 per hour | | | | Conf. Screen | | attorney time and 1 hour @ | | | | Letters | | \$120.00 per hour legal assistant | | | | Duties/Supp | | time for a total of \$1,365.00. | | | | Objections | | | | | | Video | | Services are itemized by date and | | | | Receipt | | include review of documents, visits | | | | CI Report | | with client, and court appearances. | | | | 9202 | | | | | ✓ | Order | | | | | | Aff. Posting | | | Reviewed by: KT | | | Status Rpt | | | Reviewed on: 12/1/11 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 9 - Bryant | Pimentel, Paul J. (for Jesus Soto, a conserved adult, by his Conservator, Clara Soto – Petitioner) Petition for Order Establishing Special Needs Trust [Prob. C. 3600-3613; Cal Rules of Cr 7.903 (c)] | Age: | 20 | | JESUS SOTO, a conserved adult, by his Conservator, CLARA | NEEDS/PROBLEMS/COMMENTS: | |------|-----------------|---|---|--| | DOB | : 4-8-1991 | | SOTO, is Petitioner. | Continued from 9-29-11, 10-27-11. As of 11- | | | | | Mr. Soto is disabled and receives needs-based public | 30-11, nothing further has been filed (since | | | | | benefits including SSI and Medi-Cal. He lives with his parents | 8-19-11). The following issues remain: | | Cont | t. from 092911, | | and his mother, Clara Soto, is his Conservator. | Petitioner requests appointment without | | 1027 | | | Mr. Soto will receive approx. \$36,996.25 from a personal | bond or bond in the amount of | | | Aff.Sub.Wit. | | injury settlement. Outright distribution of the settlement | \$40,000.00. If bond is waived, the court | | _ | Verified | | would eliminate Mr. Soto's eligibility for SSI and Medi-Cal. | may require deposit to a blocked | | Ě | | | Therefore, Petitioner seeks to establish a a "safe harbor" or | account. If required, Examiner calculates | | | Inventory | | Special Needs Trust under Probate Code §3602- 3613, and | that bond, including cost of recovery per | | | PTC | | an order that Petitioner, through his guardian ad litem Clara | Probate Code §2320(c)(4), should be | | | Not.Cred. | | Soto, is authorized to sign the proposed Special Needs Trust | \$41,916.75. | | ~ | Notice of Hrg | | as grantor. | 2. The Trust allows distributions in the | | > | Aff.Mail | W | Petitioner prays for the following findings and order: | Trustee's "sole and absolute discretion." | | | Aff.Pub. | | 1. That all notices have been given as required by law; | The Court may require clarification | | | Sp.Ntc. | | 2. That the Court establish the Special Needs Trust, the | between disbursements for special | | | Pers.Serv. | | Petitioner is directed to execute it, and the court has continuing jurisdiction over the Special Needs Trust; | needs, which may be made in the
Trustee's good faith discretion without | | | Conf. Screen | | 3. That Clara Soto shall serve as initial Trustee without | court approval, and distributions, which | | | Letters | | bond, or bond of \$40,000.00; | may require court approval. | | | Duties/Supp | | 4. That Petitioner has a disability that substantially impairs | | | | Objections | | his ability to provide for his own care or custody, and | (This language would ensure that certain items purchased, such as equipment or a | | - | Video Receipt | | constitutes a substantial handicap; | vehicle, would be assets of the trust, | | | - | | 5. That Petitioner is likely to have special needs that will | rather than "distributions.") | | | CI Report | | not be met without the trust; | | | | 9202 | | 6. That money paid to the trust does not exceed the amount that appears reasonably necessary to meet | 3. Petitioner requests accountings be required every two years after the first | | ~ | Order | Х | Petitioner's special needs; | account; however, the Court may require | | | | | 7. That payment of all monies due plaintiff in the lawsuit | language per Probate Code §2620(a): | | | | | referenced above shall be paid to the Trustee of the | "unless otherwise ordered by the Court | | | | | Special Needs Trust after payment of the personal | to be more frequent." | | | | | injury Medi-Cal lien; | 4. Need revised order per #2 above and | | | | | 8. That any proceeds of the settlement received by | Local Rule 7.6.1. (The trust document | | | | | plaintiff's attorney before the hearing of this petition | should be attached and the signature | | | | | and deposited into attorney's attorney/client trust account shall not be considered received by Jesus Soto | line should appear last.) | | | | | for public benefit eligibility purposes; | | | | | | 9. That the assets of the trust are unavailable to the | | | | Aff. Posting | | beneficiary and shall not constitute a resource for | Reviewed by: skc | | | Status Rpt | | eligibility purposes for Medi-Cal, SSI, regional center | Reviewed on: 11-30-11 | | | UCCJEA | | assistance, or any other program of public benefits; | Updates: | | | Citation | | 10. That the Trustee provided the Court with a biennial | Recommendation: | | | FTB Notice | | account and report beginning one year after the date | File 10 - Soto | | | | | the Court approves the establishment of the trust and every two years thereafter; and | | | | | | 11. Such other and further orders as the Court may deem | | | | | | just and proper. | | | | | | - 1 1 | 10 | Wright, Judith A (for Administrator Susan Barr) Status Hearing Re: Filing of Petition for Final Distribution | DO | D: 10/21/09 | JUDITH BARR was appointed | NEEDS/PROBLEMS/COMMENTS: | |----------|--------------|---------------------------------------|---| | | | Administrator on 2/22/10. | | | | | | | | | | Inventories and appraisals total | 1. Need Petition for final distribution | | Co | nt. from | \$353,3330.71 | or current status report. | | | Aff.Sub.Wit. | | • | | | Verified | First Account and Petition for | | | | Inventory | Preliminary Distribution was filed on | | | | PTC | 9/8/11. | | | | Not.Cred. | | | | | Notice of | Minute Order dated 9/8/11 set this | | | | Hrg | status hearing for the filing of the | | | | Aff.Mail | Petition for Final Distribution. | | | | Aff.Pub. | | | | | Sp.Ntc. | | | | | Pers.Serv. | | | | | Conf. Screen | | | | | Letters | | | | | Duties/Supp | | | | | Objections | | | | | Video | | | | | Receipt | | | | | CI Report | | | | | 9202 | | | | | Order | | | | | Aff. Posting | | Reviewed by: KT | | <u> </u> | Status Rpt | | Reviewed on: 12/1/11 | | | UCCJEA | | Updates: | | | Citation | _ | Recommendation: | | | FTB Notice | | File 11 - Ferreira | 12 Tritt, Deloise E (for the Guardians Donald Van Vraken and Kathryn Van Vraken) Thacker, David (pro per Father) Order to Show Cause Re: Visitation | Age: 16 years | DAVID THACKER , father, petitioned the court for | NEEDS/PROBLEMS/ | |---------------|---|----------------------| | DOB: 2/1/1995 | visitation and the matter was heard on 6/28/11. | COMMENTS: | | | DONALD VAN VRAKEN and KATHRYN VAN | | | | VRAKEN, maternal grandfather and maternal step- | | | | grandfather were appointed guardians on 4/7/10. | | | Cont. from | | | | Aff.Sub.Wit. | Mother: Traci Karastathis | | | Verified | | | | Inventory | In his Petition for Visitation Mr. Thacker stated he | | | PTC | became involved in drugs and was sent to prison for 9 years. | | | Not.Cred. | He had been out of his daughter's life for a long time and that he did his time; cleaned up and is ready to become part | | | Notice of | of his daughter's life. He understood he would encounter | | | Hrg | resistance on the part of the grandparents and was willing to | | | Aff.Mail | start a little at a time. Petitioner stated he would take any | | | Aff.Pub. | visits he was granted until he was able to gain the guardian's | | | Sp.Ntc. | trust. Petitioner stated he had been paroled to Woodland, | | | Pers.Serv. | California for the next three years and that he would work | | | Conf. Screen | with his parole officer so that he could visit his daughter | | | Letters | once per month. | | | Duties/Supp | At the hearing the Petition for Visitation on 6/28/11 the | | | Objections | court directed that letter writing and telephone conversations | | | Video | take place every two weeks between father, David Thacker | | | Receipt | and Brittany. The court directed the father to begin the letter | | | CI Report | communications. Mr. Van Vraken was ordered to provide | | | 9202 | Mr. Thacker his telephone number. The matter was | | | Order | continued to 10/27/11. | | | Aff. Posting | At the bearing on 10/27/11 the count get the motten for an | Reviewed by: KT | | Status Rpt | At the hearing on 10/27/11 the court set the matter for an Order to Show Cause re: Visitation. The Court ordered | Reviewed on: 12/1/11 | | UCCJEA | Donald Van Vraken and Kathryn Van Vraken to be present | Updates: | | Citation | on 12/8/11. The Court further ordered Brittany Thacker to | Recommendation: | | FTB Notice | be brought to court with the guardians on 12/8/11. | File 12 - Thacker | | | | | | | After the matter was called and Mr. Thacker exited the | | | | courtroom, Brittany Thacker appeared and addressed the | | | | court, at which time the Court directed Brittany to return to | | | | court on 12/8/11. | | | | A copy of the Minute Order was mailed to Donald Van | | | | Vraken, Kathryn Van Vraken, David Thacker and Deloise | | | | Tritt on 10/28/11. | | | | n. | 12 | Garcia, Steve (pro per Petitioner) Petition to Determine Succession to Real Property (Prob. C. 13151) | DOD: 12/20/05 STEVE GARCIA, son, is petitioner. 40 days since DOD. See related case on page 14 calendar. | IENTS: | | |---|---|--| | | | | | calendar. | 4 of this | | | Cont. from 102711 Aff.Sub.Wit. ✓ Verified Inventory PTC Not.Cred. Notice of Hrg Aff.Mail Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters Duties/Supp Objections Video Receipt CI Report 9202 ✓ Order No other proceedings. No other proceedings. Continued from 10/27/11. the following issues remain NEED AMENDED PETT ON THE FOLLOWING: NEED AMENDED PETT ON THE FOLLOWING: NEED AMENDED PETT ON THE FOLLOWING: NEED AMENDED PETT ON THE FOLLOWING: NEED AMENDED PETT ON THE FOLLOWING: 1. Petition requests court that decedent's interest property passes to his probate Code §13151 successors in interest i join in the petition. The amended petition inclusion who succeed to the property passes on his probate Code §13151 successors in interest in real property passes to his probate Code §13151 successors in interest in the petition petit | As of 12/1/11 n: FION BASED t determination st in real four children. requires that all to the property herefore need uding all those operty. ppraisal. of death of ocal Rule 7.1.1D. was not predeceased g a fee waiver. etition is filed all n must qualify | | | Aff. Posting Reviewed by: KT | | | | | | | | Status Rpt Reviewed on: 12/1/11 | | | | | Updates: | | | Citation Recommendation: | | | | FTB Notice File 13 – Garcia | | | # 14 Richard D. Garcia (Det Succ) Atty Garcia, Steve (pro per Petitioner) Case No. 11CEPR00824 Petition to Determine Succession to Real Property (Prob. C. 13151) | Cont. | from 102711 Aff.Sub.Wit. Verified | STEVE GARCIA, son, is petitioner. 40 days since DOD. No other proceedings. | NEEDS/PROBLEMS/COMMENTS: Continued from 10/27/11. As of 12/1/11 the following issues remain: NEED AMENDED PETITION BASED ON THE FOLLOWING: | |-------|---|--|--| | A | Aff.Sub.Wit. | 40 days since DOD. | following issues remain: NEED AMENDED PETITION BASED ON THE | | A | Aff.Sub.Wit. | -
- | NEED AMENDED PETITION BASED ON THE | | A | Aff.Sub.Wit. | -
- | | | A | Aff.Sub.Wit. | No other proceedings. | FOLLOWING: | | H- | Verified | No other proceedings. | FOLLOWING: | | ✓ ۷ | | | 6. Petition requests court determination that | | | Inventory | | decedent's interest in real property passes to | | Ir | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | Decedent died intestate. | his four children. Probate Code §13151 requires that all successors in interest to the | | Р | PTC | | property join in the petition. Therefore need | | N | Not.Cred. | I & A - NEED | amended petition including all those who | | N | Notice of | | succeed to the property. | | Н | Hrg | Petitioner requests | 7. Need inventory and appraisal. | | Α | Aff.Mail | Decedent's 50% interest in real | 8. Need name and date of death of decedent's | | Α | Aff.Pub. | property pass to decedent's | spouse. Local Rule 7.1.1D. (It appears from | | S | Sp.Ntc. | that decoders were growing d by his | the death certificate attached to the petition | | Р | Pers.Serv. | Steve Garcia, Virginia Lazalde | that decedent was survived by his spouse Jessie
Garcia, decedent on page 18 of this calendar. | | С | Conf. Screen | and Victoria Garcia in equal | If that is true then Jessie's estate would be | | Le | Letters | shares pursuant to intestate | entitled to all or a portion of this estate.) | | D | Duties/Supp | succession. | 9. #9a(3) of the petition was not answered re: issue of predeceased child. | | О | Objections | | | | | Video | | 10. Petition was filed using a fee waiver. When the | | R | Receipt | | amended petition is filed all who join in the | | | CI Report | | petition must qualify individually for a fee | | | 9202 | | waiver. | | √ O | Order | | | | А | Aff. Posting | | Reviewed by: KT | | S | Status Rpt | | Reviewed on: 12/1/11 | | U | UCCJEA | | Updates: | | С | Citation | _ | Recommendation: | | F | FTB Notice | | File 14 – Garcia | 14